Small Tributaries Loading Strategy Multi-Year Plan | _ | | |---|--| | 7 | | | 4 | | | | | 3 1 ## **Contents** | 4 | Small Tributaries Loading Strategy Multi-Year Plan | i | |----|---|----| | 5 | Acknowledgments | ii | | 6 | Introduction | 1 | | 7 | Background | 1 | | 8 | Management Questions and Strategy Elements | 4 | | 9 | Strategy Elements | 6 | | 10 | Load Estimation and Modeling | 6 | | 11 | RWSM Development | 7 | | 12 | RWSM Uses | 9 | | 13 | Coordination with Bay Modeling and Other Modeling Efforts | 10 | | 14 | Dynamic Watershed Modeling (Potential) | 10 | | 15 | Watershed Monitoring | 10 | | 16 | Monitoring Methods | 11 | | 17 | Categories of watersheds | 12 | | 18 | Criteria for watershed selection | 20 | | 19 | Analytes and Data Quality Objectives | 21 | | 20 | Watershed Monitoring Approach | 22 | | 21 | Watershed Monitoring Plan | 24 | | 22 | Source Area Runoff Monitoring | 25 | | 23 | Adaptive Updates | 25 | | 24 | Workplan and Detailed RMP Task Descriptions | 27 | | 25 | References | 32 | | 26 | List of Appendices | | | | | | | 1 | | |---|--| | 2 | | #### Acknowledgments This document was developed collaboratively by the Small Tributaries Loading Strategy Work Group of the Regional Monitoring Program for Water Quality in the San Francisco Estuary (RMP): - Lester McKee, Alicia Gilbreath, Ben Greenfield, Jennifer Hunt, Michelle Lent, Aroon Melwani (SFEI) - Arleen Feng (ACCWP) and Chris Sommers (EOA/SCVURPPP) for BASMAA - Richard Looker and Tom Mumley (SFRWQCB) BASMAA and ACCWP provided funding for preparation of the draft text and Appendix A incorporating information from many working products by RMP and BASMAA. [SFEI staff prepared Appendices B,C, D, E and G – if not credited in appendix]; Additional technical advice to the STLS WG was provided in early meetings by Mike Stenstrom (UCLA) and Eric Stein (SCCWRP), who also participated in reviews by the RMP Sources Pathways and Loadings Workgroup Members of the BASMAA Monitoring and Pollutants Committee and stormwater program staff also participated in development and review of the Multi-Year Plan, especially Jamison Crosby (Contra Costa Clean Water Program) and Jon Konnan (San Mateo Countywide Water Pollution Prevention Program). STLS MYP v2011-9-12-11.doc ## Introduction - 2 The Regional Monitoring Program for Water Quality in the San Francisco Estuary (RMP) - 3 was established to provide the scientific information needed to support water quality - management. In the 21st century, the RMP's activities are shifting to provide more direct 4 - 5 support for answering specific Management Questions through multi-year Strategies - 6 consisting of coordinated activities centered on particular pollutants or processes. The - 7 Small Tributaries Loading Strategy (STLS, SFEI 2009) presented an initial outline of - 8 potential activities to address four key Management Questions regarding local watershed - 9 contributions of Pollutants of Concern to San Francisco Bay. The objective of this Multi- - 10 Year Plan (MYP) is to provide a more comprehensive description of the suite of activities - 11 to be included in the STLS over the next 5-10 years. It provides a detailed rationale for - 12 the methods and locations of proposed activities, including watershed monitoring of local - 13 tributaries. 14 1 - 15 Some of these activities will be conducted by stormwater programs to fulfill the - 16 requirements of the Municipal Regional Stormwater Permit (MRP, SFRWOCB 2009) for - Pollutants of Concern (POC) loads monitoring¹; this MYP supports development of an 17 - 18 improved alternative monitoring approach for addressing these MRP needs that will be - 19 integrated with the RMP-funded activities. 20 26 - 21 The MYP includes continuing development of the Regional Watershed Spreadsheet - 22 Model as a tool for estimating regional loads. It also clarifies the linkage between the - 23 STLS and the RMP's developing Modeling Strategy for pollutant fate and transport in the - 24 Bay as a whole and also in the Bay margins which are a vital link between the local - 25 watersheds and the Bay. #### Background - 27 Based on data collected by the RMP and others, the San Francisco Regional Water - 28 Quality Control Board (Water Board) has determined that San Francisco Bay is impaired - 29 or potentially impaired by a number of POCs. For some of these, the Water Board has - 30 adopted water quality attainment strategies including Total Maximum Daily Loads - 31 (TMDLs) for mercury and PCBs (SFRWRCB 2006, 2008) due to their persistence in the - 32 environment and accumulation in aquatic food webs that pose threats to wildlife and - 33 human consumers of fish from the Bay. - 35 Each TMDL identifies sources and pathways contributing to the impairment or - 36 detrimental effects associated with the subject pollutant, as illustrated for PCBs - 37 (Figure 1). The sizes of the arrows on the figure illustrate, conceptually, the importance - 38 of each source, pathway or process. For PCBs, urban runoff, deposition of associated - 39 sediment, and transfer from sediment up through the food chain are the important - 40 pathways and processes. For each source, the TMDL estimates current annual loads and - 41 identifies reductions in those loads that would be required to eventually eliminate the ¹ Described in Provisions C.8.e and its sub-provisions i, iii, iv and v. Sub-provisions vi and vii are also related to the same objectives, see Appendix A. Industrial runoff All Bay sources PORTS AND 1 2 3 4 impairment. Each TMDL is adopted along with an implementation plan consisting of management actions to be taken by various discharger groups in order to achieve these load reductions. SOURCES **PATHWAYS** COMPARTMENTS IMPAIRMENT AND FATE **PROCESSES** Global transport ATMOSPHERIC Local sources to air DEPOSITION Humans Human waste **EFFLUENTS** Volatilization Outflow and Tidal Exchange Sport Fish Degradation Deposition Global transport NONURBAN Resuspension Local sources to air rey Fish RUNOFF Fish-eating Wildlife Watershed hotspots URBAN Industrial facilities Military facilities RUNOFF Electrical facilities ACTIVE SEDIMENT Maintenance vards Bioturbation and Mixing Building sealants Deposition Creeks, storm Resuspension drains (see caption) Global transport Degradation Urban runoff sources DELTA BURIED SEDIMENT Pesticide extende OUTFLOW Erosion Global transport Degradation Figure 1. Conceptual Model of PCBs in San Francisco Bay (from Davis et. al 2006) Urban runoff from local watersheds is a significant pathway for many pollutants of concern into the Bay, and the MRP contains several provisions requiring management actions and studies to address mercury and PCB its (see Appendix A for details). The MRP's monitoring provisions also include other pollutants for which storm water data are needed. The MRP also encourages coordination of storm water program activities with the RMP are other regional collaborative groups. The STLS MYP is a major component of the RMP Master Plan, which integrates the efforts of many workgroups and strategy teams to develop five-year plans addressing the highest priority management information needs identified by the RMP stakeholders. The intent of the Master Plan is to anticipate regulatory or management decisions and policies that are on the horizon, so that the specific scientific knowledge needed to inform the decisions will be available at the required times. 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 The RMP's Master Planning Process, initiated in 2010², articulates several "strategies" which coordinate studies across the pre-existing process-oriented work groups (see Appendix A). The STLS is a major strategy with linkages to other strategies for mercury, PCBs and forecasting/ modeling. The Water Board has given a high priority to refining and tracking load estimates of PCBs and mercury to assess progress towards the reductions in the TMDLs. Initial estimates of stormwater contributions to annual loads of mercury and PCBs to the Bay were based on limited data and one of the RMP's goals has been to improve both data collection and the conceptual framework for developing load estimates. Understanding trends from individual watersheds will also be important. whether in response to general demographic and climatic changes or targeted management actions to reduce local discharges of PCBs and mercury. Depending on the state of existing knowledge and potential impairment status, loading information needs may be a somewhat lower priority for other POCs such as copper (for which the highest priority information gaps are about effects and not loading) or legacy organochlorine pesticides (for which the monitoring objective may be tracking a long-term "recovery" curve of diminishing concentrations in the Bay). A third group of POCs are present in the Bay at concentrations that cause concern; since existing data are insufficient to assess the amount of contribution from stormwater conveyance, initial STLS work will contribute to a general characterization of spatial occurrence and ranges of concentrations. This differential prioritization is reflected in the MRP's partitioning of required stormwater monitoring parameters into two groups with different levels of minimum sampling frequency: Category 1 (minimum 4 events per year): Total and Dissolved Copper; Total Mercury; Methyl Mercury; Total PCBs; Suspended Sediments (SSC); Total Organic Carbon; Water Column Toxicity; Nitrate as N; Hardness. Category 2 (minimum 2 events in alternate years): Total and Dissolved Selenium; Total PBDEs (Polybrominated Diphenyl Ethers); Total PAHs (Poly-Aromatic Hydrocarbons); Chlordane; DDTs (Dichloro-Diphenyl-Trichloroethane); Dieldrin; (Nitrate as N –duplicate?); Pyrethroids - bifenthrin, cyfluthrin, betacyfluthrin, cypermethrin, deltamethrin, esfenvalerate, lambda-cyhalothrin, permethrin, and tralomethrin; Carbaryl and fipronil; Total and
Dissolved Phosphorus. The RMP Sources Pathways and Loadings Work Group (SPLWG) was initiated in 1999 to address pollutant loading to the Bay. It has overseen monitoring studies of high-priority POCs in small tributaries at the Guadalupe River (McKee et al., 2004; 2005; 2006) and at Zone 4 Line A (a small flood control channel in Hayward) (McKee et al., 2009; Gilbreath et al., in review) as well as at Mallard Island (Leatherbarrow et al., 2005; McKee et al., 2006; David et al., 2009, David et al., in review) where the Sacramento River enters the region. ² RMP activities are planned on a calendar year basis, while BASMAA and most of its member agencies operate on a Fiscal Year that begins on July 1. - Development of the draft MRP led to an RMP initiative in 2007 to develop the STLS as a framework for coordinating stormwater requirements and RMP activities. In recognition - of those discussions already initiated prior to its adoption, the MRP allows Permittees to - 4 pursue an alternative approach to answer the same information needs underlying the - 5 STLS. The STLS Team, a subgroup of SPLWG, includes representatives from - 6 BASMAA and Water Board staff to ensure close coordination, as well as SFEI staff and - 7 technical advisors recruited through the RMP. A series of meetings during 2008 and - 8 2009 and associated meeting support materials led to the finalization of the draft Strategy - 9 (SFEI, 2009). In 2009 and 2010 SFEI provided further planning support through the - 10 completion of several data synthesis reports (Greenfield et al., 2010; Melwani et al., - 11 2010). An initial draft MYP presented the STLS team's recommended approach for - implementing the STLS, which was accepted by the SPLWG at its May 2011 meeting. - 13 This first working version gives the status in July 2011 of planning for coordinated - watershed monitoring to begin October 1, 2011³. Further details and documentation of - watershed monitoring and other work plan activities for later years will be added in future - MYP versions in 2012 and 2013 (see Adaptive Updates below). ### Management Questions and Strategy Elements The stakeholder process established the following Management Questions for the STLS: 19 20 21 22 18 1. Which Bay tributaries (including stormwater conveyances) contribute most to Bay impairment from POCs; 2324 2. What are the annual loads or concentrations of POCs from tributaries to the Bay; 2526 3. What are the decadal-scale loading or concentration trends of POCs from small tributaries to the Bay; and, 27 28 29 4. What are the projected impacts of management actions (including control measures) on tributaries and where should these management actions be implemented to have the greatest beneficial impact. 30 31 32 33 34 35 36 37 STLS technical activities are grouped into three Elements, listed with their sub-elements in Table 1. Figure 2 shows the main linkages between Management Questions and individual Elements; some Elements also support each other, as suggested by the dotted lines and described in the following MYP sections. Other activities outside the scope of the STLS also have bearing on these Management Questions; see Appendix A for background and context of regional projects to evaluate the potential effectiveness of management actions to reduce PCB and mercury loads to the Bay. 38 39 ³ The Water Year designation used by USGS begins on October 1, which is the nominal start of the wet weather monitoring season. Stormwater monitoring beginning in October is customarily budgeted by the RMP with funds for the following calendar year and by BASMAA with funds for the FY beginning the previous July. 3 Table 1. Small Tributaries Loading Strategy Elements and projected implementation roles. | Element | RMP | Stormwater
Programs | |---|-----|------------------------| | 1. Watershed and associated Bay Modeling | | | | A. Regional Watershed Spreadsheet Model | X | | | B. Coordination with Bay Margins Modeling | X | | | C. HSPF dynamic modeling (potential) | (X) | | | 2. Source Area Runoff Monitoring | X | | | 3. Small Tributaries Monitoring | | | | A. Monitor Representative Small Tributaries | X | Х | | B. Monitor Downstream of Management Actions | | X | 8 9 10 Figure 2: Primary relationships between Small Tributaries Loading Strategy management questions and Elements. The first element, Modeling, includes a watershed spreadsheet model specifically designed to estimate Bay-wide loads of POCs (Management Question 2) which will also clarify the relative contribution of small tributary loads to the overall Bay impairment for each pollutant (Management Question 1). The spreadsheet model will provide estimates of relative load contributions from individual watersheds around the Bay and will help to identify high-leverage watersheds or more likely clusters of watersheds that may be having a greater local impact to sensitive reaches of the Bay margin⁴. However, the model is of limited use without comparable understanding of the spatial variation within the Bay and local contributions from non runoff sources; these will be provided through a Bay margins model being developed by the RMP as part of a separate Forecasting or Modeling Strategy. In the future, dynamic modeling of one or more individual watersheds may be useful to deepen the understanding of underlying mechanistic behavior not captured by the spreadsheet model. The finer temporal scale of dynamic models may also be helpful in linking the tributary loads to the time scales of biological processes represented in the Bay margins model. The second element, Monitor Source Areas, will provide Event Mean Concentrations of targeted POCs to parameterize the watershed loadings spreadsheet model. This requires catchments that are relatively homogenous in terms of land use or other source area characteristics, which would differ from the watersheds selected for Element 3. However understanding that is gained about the range of EMCs and the factors that affect them can inform the approach to monitoring downstream of management actions. Element 3, Watershed Monitoring, has two sub elements to address Management Questions 3 and 4. ## **Strategy Elements** ## Load Estimation and Modeling The Regional Watershed Spreadsheet Model (RWSM) will be the primary tool for estimation of overall loads to the Bay. Spreadsheet runoff models are based on the simplifying assumption that unit area runoff for each homogenous sub catchment can be represented by a constant concentration for each POC. Given the large number of small tributaries, initial STLS Team discussions indicated this is more suitable as a framework for regional load estimation than simulation models such as HSPF and SWMM that require large and detailed calibration datasets. The RWSM is structured similarly to Ha and Stenstrom (2008), using GIS-derived data for land use, imperviousness, average soil _ ⁴ Another group of spreadsheet models is being used by the stormwater programs to address Management Question 4 by providing quantitative scenarios of PCB and mercury load reductions from implementation of source control measures in local watersheds. Monitoring data from pilot projects begun in 2010 to refine and test these "desktop evaluation" models is also likely to provide useful input for running scenarios on the RWSM. See Appendix A. type/slope and annual precipitation. It uses recent local data on land use based concentrations collected in the Bay Area and augmented using data and information extracted from recent stormwater literature. These runoff concentration coefficients can be updated periodically as new data are collected through become available through the monitoring elements of the STLS or related compatible efforts. ### RWSM Development This section summarizes the details and development of the RWSM which will be described in a report to be provided as Appendix B in a 2012 version of the MYP. The model's spatial extent covers the entire region overseen by the Region 2 Water Board boundary (corresponding closely to the Calwater outline in Figure 3). Within this region, the spatial resolution of individual watershed areas is provided by several data sources: - Watershed boundaries for Central and South Bay. The urban portions of this dataset are based on compilations by the Oakland Museum of California (OMC) Creek and Watershed Mapping Project (a long term collaboration between William Lettis and Associates, OMC, and SFEI funded by cities and counties (http://www.sfei.org/content/gis-data). Begun in 1993, and largely completed in 2008 through a state bond-funded Proposition 13 grant awarded to SFEI, this dataset incorporates further corrections by stormwater managers and is provides a fairly accurate depiction of urbanized catchments, although many of the smaller catchments have been arbitrarily aggregated and the dataset is not fully conformant to data standards of the National Hydrography Dataset. - Contra Costa Flood Control District's watershed boundaries to fill in the eastern portion of Contra Costa County (Water Atlas cite) - Provisionally, Calwater Hydrologic Areas are used to fill in remaining portions of the North Bay, Contra Costa, SF & coastal peninsula. Later versions of the RWSM could use increased spatial resolution provided by NHD or other sources if needed. Figure 3: Spatial extent of RWSM and detailed watershed boundaries⁵ The outcomes of the first year included the development of two parallel hydrological models, one using land use based runoff coefficients and the other using imperviousness based runoff coefficients. The model outcomes were compared to empirical observations in 18 calibration watersheds. Preliminary loads of suspended sediment were also generated but the loads generated were quite different from the empirical observations (of which there are many). An available land use dataset for
the Bay Area (ABAG, 2005) is based on a combination of remote sensing and local assessor's parcel information. The first construction of the RWSM used the land use categories of Ha and Stenstrom (2008), with Event Mean ⁵ Watershed boundaries based on the Oakland Musium of California Guide to San Francisco Bay Area Creeks (http://museumca.org/creeks/GIS/index.html) and compiled and improved through a Proposition 13 grant awarded to SFEI (http://www.sfei.org/content/gis-data). Concentrations (EMCs) in initial runs taken from literature. Other categories could be substituted following further analyses from Element 2 studies to develop a framework for specific loads based on land use or other source area characteristics such as age or condition of development. The initial version of the RWSM focuses on load estimates for sediment, mercury and PCBs. Following review of the first results by STLS Team and SPLWG, the next tier of POCs to be examined would include the rest of MRP Category 1 constituents. Work plan details will be updated as findings of further model testing and calibration are incorporated in future versions of Appendix A. These updates will also describe recommendations for further testing and verification, for example selection of monitoring locations that would be supportive for improving model weaknesses; EMC-related data needs and proposed future activities will be detailed in Appendix G for future versions of the MYP. #### **RWSM Uses** In 2011, the RWSM framework contributes to the watershed monitoring design. When coupled with monitoring data in the near future, it will provide improved estimates of current loading. Other near-term functions will be as a tool to help stormwater programs address two related MRP requirements: • Provision C.8.e(vi) requires developing a design for a robust sediment delivery estimate/sediment budget in local tributaries and urban drainages. RWSM model coefficients will also be developed for sediment, to refine regional load estimates previously developed by Lewicki and McKee (2009). Provision C.14.a(v) requires developing information required to compute loads to San Francisco Bay of PBDEs, legacy pesticides, and selenium from urban runoff conveyance systems throughout the Bay. The RWSM will provide the framework for initial load characterization with available data from RMP and STLS monitoring, and to develop recommendations for additional studies as needed to improve these initial estimates. A related model that was discussed in the STLS but is not part of the STLS workplan is a desktop model for evaluating the effectiveness of management options to reduce loads of POCs from local watersheds (see description of Proposition 13 products in Appendix A). As storm water programs collect monitoring data from sites of pilot management projects, these can be used in conjunction with existing EMC information to run scenarios for wider application of various management strategies and predict regional load reductions using the RWSM. Other medium and long term uses will be determined by the STLS Team, which will provide ongoing stakeholder discussion forums to update priorities as described in Adaptive Updates below. ## 1 Coordination with Bay Modeling and Other Modeling Efforts - 2 The RMP is also developing a Bay Margins Conceptual Model as part of a separate Bay - 3 Modeling Strategy overseen by the Contaminant Fate Work Group (CFWG). The initial - 4 draft (Jones et al., 2011) recommends development of a full-Bay 3-D model that could - 5 identify high-leverage watersheds whose POC loadings contribute disproportionately to - 6 Bay impacts. Until the RMP Modeling Strategy is developed to a point that offers - 7 practical guidance on characterizing the relationship of specific tributaries or groups of - 8 tributary POC sources to contaminant fate in local portions of the Bay margin, working - 9 versions of the RWSM will not apply special weighting or other spatial considerations - when estimating individual tributary inputs. 11 12 ### Dynamic Watershed Modeling (Potential) - 13 The SPLWG supported development of a dynamic watershed model for the Guadalupe - River Watershed as a pilot effort with funds from 2008 and 2009. This watershed is the - subject of a separate TMDL for legacy mercury from the historic New Almaden ining - district. An abundance of local water, sediment, and contaminant data made this - watershed a logical place for an initial exercise in mechanistic modeling using - 18 Hydrologic Simulation Model-Fortran (HSPF). The basic proof-of-concept Guadalupe - 19 watershed model for hydrology was completed (Lent et al., 2009). The final report is - 20 presently being completed (Lent et al, in review) 21 - 22 Further dynamic modeling work for the Guadalupe River watershed, or initiation of - 23 modeling for other watersheds, may be recommended in the future depending on specific - 24 information needs of the STLS or Bay Modeling Strategy. STLS need for detailed - watershed modeling would be identified through the Adaptive Update process. 26 27 ## Watershed Monitoring - 28 This MYP element outlines a cost-effective and flexible approach to watershed - 29 monitoring that can be implemented in the context of both the RMP Master Plan and - 30 MRP permit requirements. As part of STLS development, the RMP conducted several - related projects in 2010 through 2011 to evaluate potential design considerations: 32 33 34 - Desktop methods optimization study - Preliminary watershed classification - Watershed characterization sampling study 35 36 37 38 Results of these studies were evaluated along with several other considerations, including analytical sensitivity and cost, to develop several alternative scenarios for implementation of the MYP watershed monitoring element. ### **Monitoring Methods** 2 A standard approach for stormwater monitoring is composite sampling in which multiple 3 discrete samples from one storm event are combined into one sample for analysis. This concept is the basis for basic requirements in 40CFR121.21(7)(g)(ii), referenced in the 4 5 MRP as the default procedure to be used. A common practice for collecting stormwater 6 samples is to use automated samplers with onset of the storm event sampling triggered by 7 increase in flow (as indicated by a change in stage height of the monitored channel or 8 conveyance) with subsequent discrete aliquots sampled at pre-programmed intervals that 9 may represent equal increments of elapsed time or of discharge volume. 10 The SPLWG oversaw RMP load studies on the Guadalupe River in water year (WY) 11 2003-06, 2010, and at Zone 4 Line A (Z4LA) in WY 2007-10, collecting multiple 12 discrete depth integrated point samples (loosely referred to as grab samples for STLS 13 purposes) during many storm and base flow events. These studies were based on the use 14 of continuous turbidity monitoring as a more sensitive way to identify the onset of storm 15 discharge, as well as for characterizing the within-storm variations in transport of sediments and POCs associated with fine sediments. The turbidity record was used as a 16 17 surrogate for continuous estimation of finer fractions of SSC and the associated POCs to 18 generate highly accurate and precise load estimates at 5-15 minute intervals which could 19 then be summed to any other desired time interval (e.g. event, day, month or season). 20 21 22 23 24 25 26 27 28 1 Using the Guadalupe and Z4LA datasets, an optimization study was conducted to recommend sampling methods and style of sampling that would be useful for assessing loads and determining trends. Using methods similar to those outlined in Leecaster et al (2002) and Ackerman et al.(2011), a series of analyses were performed to assess the optimal number of samples and style of sampling for SSC, PCBs and mercury within storms as well as approaches for choosing which storm events to sample. Detailed methods and results are presented in Appendix C. Results differed somewhat for Guadalupe vs. Z4LA and for PCBs vs. mercury, but preliminary review of tested scenarios suggested the following: 29 30 31 32 33 Turbidity triggering was slightly better than flow for defining the start of the storm, but no particular trigger strategy for within-storm sampling was identified that was consistently more accurate for characterizing the POC loads of a particular event. 343536 37 38 • To use regression on the turbidity surrogate records for estimating annual loads, at least 10 but ideally 16 samples per year should be collected at each site; however focusing this number of samples on just a few randomly selected storms would likely cause spurious loads estimates of poor accuracy and precision. 39 40 41 42 • Strategies for selecting a more representative set of storms to sample (e.g. first flush + a larger storm + several random, first flush + several random, vs. all random) were evaluated. From the analysis it appears that scenarios that include first flush and one of the largest storms of the year provide more robust loads estimates than random sampling alone. 43 44 45 46 Power for detecting trends appeared to be possible with just 10 samples collected per year, based on a preliminary scenario in which the samples were randomly selected and did not confirm to any of the tested sampling designs While the optimization assessment focused on PCBs and mercury, its findings should be generally applicable to other sediment-associated pollutants and probably more than adequate for dissolved constituents since dissolved concentrations generally vary much less with flow. They may not be as relevant for methylmercury since the intent of the permit is to investigate a representative set of drainages and obtain seasonal information and to assess the magnitude and spatial/temporal patterns of methylmercury concentrations. It may also not be particularly good for water toxicity since toxicity response is a function of both concentration and
cumulative duration of exposure; however, the decision was made to collect large composite samples over whole storm events – these can be done with many (e.g. 24) sips triggered by either changes in turbidity or stage. ### Categories of watersheds From its early days, the SPLWG has recommended stratifying the numerous watersheds of Bay Area small tributaries into general categories to provide a rationale for systematic sampling of a subset of watersheds in selected categories (Davis et al., 2000). These categories are needed to answer two key questions for the design of the STLS MYP watershed monitoring: - 1. How many types of watersheds occur in the region and, - 2. How many watersheds should be studied to answer key management questions, and how should they be distributed among the identified types? To address the first question, SFEI conducted a preliminary characterization study using ordination and cluster analysis, exploratory statistical techniques designed to visualize patterns on complex multivariate data sets (see background in Appendix C preliminary discussion "Categorization of watersheds for potential stormwater monitoring in San Francisco Bay"). The study aimed for an initial classification of Bay Area small tributary watersheds into a small number (<10) of classes, relevant for loads monitoring and Bay margin impacts. Statistics were generated for 18 attributes on each of the watersheds to form the basis for analyses. Table 2 summarizes a scheme consisting of eight clusters or classes which appeared robust and meaningful for the STLS purposes. The descriptions in Table 2 include those attributes that seemed most influential in discriminating among the clusters (all attributes were assigned equal weight in the analyses). Clusters 1, 2, and 3 are similar to each other in all having relatively high residential, commercial, and industrial land cover and consequently, high surface imperviousness. Combined, these clusters include 119 watersheds, and could therefore be described as typical watersheds for the study area. These clusters generally include densely populated, low-lying areas that drain into South Bay and Central Bay In the remaining groupings, Cluster 6 watersheds are distinguished by their large size while the rest seem to fall into smaller, more specialized clusters. Table 2. Description of eight preliminary watershed clusters generated using Bray-Curtis distance with Ward's linkage method. | Cluster | Number of | Description | |---------|------------|---| | No. | watersheds | | | 1 | 41 | High commercial and residential land cover and imperviousness. High historic industry and railroads. No PG&E facilities. Moderate area. | | 2 | 43 | High commercial and residential land cover and imperviousness. High historic industry and railroads. One to four PG&E facilities. Large area. | | 3 | 35 | High commercial and residential land cover and imperviousness. Low historic industry or railroads. Smaller area. | | 4 | 11 | Small, sparsely populated, predominantly industrial, highest historic industrial and imperviousness. Located around San Francisco Airport and Brisbane. | | 5 | 11 | Sparsely populated, low development, high open land cover, no railroads, "green space." Located adjacent to Bay or in undeveloped uplands. | | 6 | 22 | Largest watersheds, with moderate population density, high open land cover, and low imperviousness. | | 7 | 17 | High agricultural land cover, lower rainfall, draining to Carquinez Strait and Suisun Bay. | | 8 | 5 | Small, sparsely populated, predominantly open, containing historic railroad, and draining to Carquinez Strait. | 3 4 5 6 7 8 9 1 2 After reviewing the preliminary watershed classification the STLS agreed that further information was needed to select watersheds for future STLS monitoring. RMP resources for WY 2010-11 monitoring were redirected to a characterization study consisting of storm water grab samples from 16 of the candidate watersheds for which there were little or no existing PCB or mercury concentration data⁶. 10 11 12 13 Table 3 shows the watersheds selected for the characterization study, along with a summary of some of their key attributes. Criteria for the composition of the sampling list included the following: 141516 17 18 Multiple representatives of the most common small to medium sized watershed classes 1-3, distributed throughout the four counties (Contra Costa, Alameda, Santa Clara, and San Mateo) where loads monitoring is required by the MRP. ⁶ This redirection is allowed by MRP Provision C.8.a, which indicates that initiation of the required POC loads monitoring can be deferred to October 2011 if the stormwater Permittees are participating in a regional collaborative process to plan and conduct the monitoring. - A few representatives of the medium to large watershed classes. - Smaller catchments, generally heavily urban with industrial land uses, where stormwater programs are planning enhanced management actions to reduce PCB and mercury discharges. - Other watersheds with distinctive histories of mercury or PCB occurrence, or related management concerns. Figure 3 shows the general locations of the study watersheds and the drainage areas above the initially selected monitoring locations. Some of the monitoring station locations were adjusted after field reconnaissance. Table 4 lists watersheds considered but not selected for the study, and also watersheds excluded from the study because of the availability of significant amounts of previously collected PCB and mercury data. Appendix E provides details of the study design, methods and results. In June 2011 the STLS Team reviewed the results of the WY2011-12 sampling. Analytes measured at each sampling site varied depending on budget and Water Board management questions (Table 5). Between 4-7 PCB, total mercury, SSC and organic carbon samples were collected at each site. PBDE and PAHs were collected at a subset of sites chosen based on logistics (essentially randomly from a water quality perspective). Selenium data were only measured at Contra Costa sampling locations. Table 3. Watersheds sampled during reconnaissance characterization study of Water Year 2011. | Watershed/
station | Area
(km²) | Prelim,
Cluster
No. | Percent
Impervious | Percent
Old
Industrial | Reconnaissance
Feasibility/
Safety | PCB-Hg
attributes | |-------------------------------|---------------|---------------------------|-----------------------|------------------------------|--|--| | Ettie Street
Pump Station | 4.0 | 1* | 73.4** | 28.60** | Good/Good | PCB P13 Cluster,
CW4CB pilot
watershed | | Pulgas Creek | 7.1 | 2 | 28.2 | | Good/Good | CW4CB pilot watershed | | Sunnyvale
East Channel | 18.0 | 2 | 59.7 | 3.47 | Good/Good | PCB P13 Cluster | | Santa Fe
Channel | 2.64 | 2 | 70.3 | 3.6 | Poor-Medium/
Good | Confirm
proposed station
vs. locations of
CW4CB pilot
watersheds | | Lower San
Leandro
Creek | 8.9 | 2 | 37.5 | 2.96 | Good/Good | PCB spill into creek in 1995 | | Stevens
Creek | 73.7 | 6 | 15.8 | 0.24 | Good/Good | Within airshed of
Lehigh-Hanson
Cement
Manufacturer | | Zone 5 Line
M | 8.1 | * | 33.5 | 3.15 | Good/Good | Hg P13 Cluster | | Lower Marsh
Creek | 97.5 | ? | 14.7 | | Good/Good | Drains historic
Hg mine | | San Lorenzo
Creek | 124.8 | 6 | 13.2 | 0.50 | Medium/Good | | | Walnut Creek | 318.7 | 7 | 16.6 | 0.72 | Good/Good | | | Lower
Penitencia
Creek | 12.0 | * | 67.1 | 7.14 | Good/Good | | | Belmont
Creek | 7.2 | 2 | 27.4 | 0.00 | Medium/Good | | | Borel Creek | 3.2 | 2 | 31.4 | 1.57 | Medium/Good | | | Calabazas
Creek | 52.9 | 1 | 45.6 | 0.44 | Good/Good | | | Glen Echo
Creek | 5.4 | 3 | 39.3 | 0.80 | Good/Good | Hg P13 Cluster | | San Tomas
Creek | 114.1 | 1 | 34.4 | 0.35 | Good/Good | | ^{*} Catchment does not correspond to a polygon used in cluster analyses ^{**} Estimated for larger polygon used in cluster analyses Figure 4. Watersheds sampled in Water Year 2010-11 reconnaissance characterization study. **Table 4.** Potential candidate watersheds, not selected for reconnaissance characterization sampling during WY 2011. | County | Watershed | Area
(km²) | Prelim,
Cluster
No. | Percent
Impervious | Percent
Old
Industrial | PCB-Hg
attributes | |----------------------------------|---|---------------|---------------------------|-----------------------|------------------------------|--| | San
Mateo | Colma Creek | 28.0 | 2 | 37.5 | 2.18 | PCB P13 Cluster,
CW4CB pilot
watershed | | Contra
Costa | Alhambra Creek | 41.0 | 6 | 6.0 | 0.01 | | | Alameda
& Contra
Costa | Cerrito Creek | 1.9 | 2 | 35.8 | | | | Contra
Costa | East Antioch | 14.4 | 7 | 41.4 | 1.31 | | | Contra
Costa | Mt Diablo Creek | 80.2 | 6 | 10.5 | | | | Alameda | Oakland, East of
Lake Merritt | 2.1 | 2 | 67.3 | 6.18 | PCB P13 Cluster | | Alameda | Zone 4 Line A | 8.78* | 1 | 67.6 | 10.1 | | | Santa
Clara | Lower Coyote
Creek (below
Anderson Dam) | 318.6 | 6 | 21.1 | 0.38 | PCB P13 Cluster | | Santa
Clara | Guadalupe River | 226 | 6 | 32.5 | 2.7 | Hg TMDL | | San
Mateo &
Santa
Clara | San Francisquito | 111.8 | 6 | 7.3 | 0.27 | | Table 5. Summary of analytes collected during the water year 2010-11 reconnaissance characterization study. | Analyte | MRP Category | Number of Samples | | | |----------------------|--------------|-------------------|--|--| | PCB | Category 1 | 91 | | | | Total Mercury | Category 1 | 91 | | | | SSC | Category 1 | 91 | | | | Total Organic Carbon | Category 1 | 91 | | | | PBDE | Category 2 |
22 | | | | PAH | Category 2 | 22 | | | | Total Selenium | Category 2 | 30 | | | | Dissolved Selenium | Category 2 | 30 | | | Table 6 shows that while maximum concentrations of total mercury varied from 19-1740 ng/L (about 100x) between sites in relation to suspended sediment concentration and watershed characteristics, maximum PCB concentrations varied from 1,851 - 467,696 pg/L a variation of about 250x. Methylmercury did not relate directly to maximum total mercury observed at each site. Normalizing mercury and PCB data to SSC and turbidity respectively (see Appendix E for discussion) resulted in a different pattern and rankings of the sampled watersheds, as shown in Table 7. Table 6. Maximum concentrations of mercury and PCBs for the Water Year 2010-11 reconnaissance characterization study. | Watershed | rshed Max HgT (ng/L) | | | |-----------------------------------|----------------------|---------|--| | Belmont Creek | 59 | 4,909 | | | Borel Creek | 74 | 8,671 | | | Calabazas Creek | 89 | 24,765 | | | Ettie Street Pump Station | 73 | 68,996 | | | Glen Echo Creek | 179 | 85,815 | | | Lower Marsh Creek | ??? | 4,136 | | | Lower Penetencia Creek | 19 | 1,851 | | | Pulgas Creek Pump Station - North | 27 | 84,490 | | | Pulgas Creek Pump Station - South | 28 | 53,894 | | | San Leandro Creek | 477 | 31,336 | | | San Lorenzo Creek | 77 | 20,421 | | | San Pedro Storm Drain | 499 | | | | San Tomas Creek | 129 | 4,372 | | | Santa Fe Channel | 217 | 467,696 | | | Stevens Creek | 121 | 22,554 | | | Sunnyvale East Channel | 151 | 67,462 | | | Walnut Creek | 181 | 24,396 | | | Zone 5 Line M | 1740 | 25,091 | | Table 7. Summary of PCB and Hg results in relation to suspended sediment or turbidity and organized by PCB/turbidity ratio. | Site | PCB/Turb
Avg Ratio
(pg/NTU) | HgT/SSC
Avg Ratio
(ng/mg) | PCB
Rank | Hg
Rank | Rank
Sum | Feasibility
Constraint? | |-------------------|-----------------------------------|---------------------------------|-------------|------------|-------------|--| | Santa Fe | 2882 | 0.68 | 1 | 4 | 5 | Tidal | | Ettie St | 1097 | 0.78 | 2 | 3 | 5 | Access time restricted | | Pulgas North | 822 | 0.47 | 3 | 5 | 8 | Extremely flashy | | Pulgas South | 639 | 0.83 | 4 | 1 | 5 | Extremely flashy | | Glen Echo | 443 | 0.38 | 5 | 7 | 12 | Underground downstream | | Sunnyvale Channel | 369 | 0.34 | 6 | 8 | 14 | Bridge narrow | | San Leandro | 98 | 0.8 | 7 | 2 | 9 | | | Z5LM | 84 | 0.41 | 8 | 6 | 14 | SSC > 1800 mg/L | | San Lorenzo | 74 | 0.28 | 9 | 9 | 18 | | | Stevens | 33 | 0.26 | 10 | 11 | 21 | | | Calabazas | 29 | 0.16 | 11 | 16 | 27 | | | Walnut | 21 | 0.1 | 12 | 17 | 29 | SSC > 1800 mg/L,
12-24 hour
hydrograph – sample
preservation | | San Tomas | 21 | 0.27 | 13 | 10 | 23 | | | Lower Penetencia | 20 | 0.16 | 14 | 15 | 29 | | | Borel | 17 | 0.17 | 15 | 14 | 29 | | | Belmont | 15 | 0.24 | 16 | 12 | 28 | | | Lower Marsh | 4 | 0.2 | 17 | 13 | 30 | SSC > 1800 mg/L,
Remote, access by
Hwy 4, sample
preservation | 7 8 For the most part, sampling logistics at these sites were taken into account as part of the decisions made prior to the reconnaissance study. However, there were some additional lessons learned during the reconnaissance study about feasibility and potential sampling constraints that are worth noting in Table 7. The tidal nature of the Santa Fe channel, although it was sampled during low tide, will challenge the measurement of discharge if loads at this site are desired in the future; acoustic Doppler technology at a greater cost would be needed. Three locations (Zone 5 Line M, Walnut and Lower Marsh) had observed turbidities that exceed the use of the DTS12 turbidity sensors employed previously at Guadalupe and Zone 4 Line A; sensor technology that ranges to 4000 NTU is available but with some loss of sensitivity at the lower end of the range (<50 NTU). The narrow sampling platform at Sunnyvale East Channel adds challenges for manual sampling equipment and safety due to lack of space. Sampling locations at the base of large watersheds such as Walnut Creek and Guadalupe River, with storm hydrographs that can span a day or more, may add sample preservation challenges if ice melts before samples can be retrieved following storm events. Lower Marsh Creek is a challenging location due to travel time to the site and the same kinds of preservation challenges. #### Criteria for watershed selection In June 2011 the STLS WG reviewed characteristics of the candidate watersheds that it considered as priorities for the watershed monitoring: • **Representative** for purposes of long-term trends monitoring. Watersheds selected have a station near the bottom of the watershed, and include a range of sizes and land uses, ranging from already urban to those expected to undergo significant additional urbanization over the next 20 -30 years. • Containing Management opportunities for TMDL load reductions, especially of PCBs and mercury, that are likely to be explored through pilot projects or other targeted stormwater program activities during the next 5-10 years (see Appendix A). Since the first round of pilot management activities will be limited to a few local catchments, the STLS team decided to focus the watershed selection for Phase 1 (WY2011-12) on representative sites and defer potential selection of these watersheds until later in 2011, to plan for Phase 2. • Named as a monitoring location for specific NPDES **Permit** requirements affecting Bay Area stormwater programs. This includes Lower Marsh Creek which is named in a parallel C.8.e provision in the municipal stormwater permit for eastern Contra Costa County. The Guadalupe River site previously monitored by the RMP is one of the 8 stations identified as default locations for POC Loads Monitoring in the MRP, and continued monitoring at this site is also required by a permit supporting the implementation of the mercury TMDL for that watershed.⁷ Feasibility of monitoring for the desired Management Question. For example, many catchments with planned or potential management activities are heavily culverted and located in low-lying Bayside areas, so that monitoring stations downstream of the management areas are often subject to tidal inflow or inaccessible due to private property boundaries. The four stations selected for Phase 1 start-up were: • Lower Marsh Creek (Contra Costa County) to be operated with funding from Contra Costa Clean Water Program on behalf of BASMAA. Lower San Leandro Creek (Alameda County) to be operated by SFEI for RMP Sunnyvale East Channel (Santa Clara County) to be operated by SFEI for RMP • Guadalupe River (Santa Clara County) to be operated with funding from Santa Clara Valley Urban Runoff Pollution Prevention Program on behalf of BASMAA. ⁷ Both of these permits specify additional monitoring requirements which are not included in the scope of this STLS MYP, i.e. additional parameters for Lower Marsh Creek and additional sites and periodic intensified monitoring in the Guadalupe River watershed. ### 1 Analytes and Data Quality Objectives - 2 Where applicable, the MRP specifies that default standards for monitoring data quality be - 3 consistent with the latest version of the Quality Assurance Program Plan (QAPrP; - 4 SWAMP 2008) adopted by the Surface Water Ambient Monitoring Program (SWAMP). - 5 The QAPrP adopts a performance-based approach with target Reporting Limits (RL) for - 6 a large list of analytes in water and sediment. 7 8 9 10 The RMP has not specified target Reporting Limits for most analytes; for the SPLWG monitoring studies SFEI has utilized laboratory services that provide much lower method detection limits (MDL) for some analytes than those that would be associated with the SWAMP Target RLs. 11 12 13 Table 8 summarizes the results of a review of detection frequency at Zone 4 Line A, indicating that the RMP laboratories have obtained much higher frequencies of detection with much lower detection levels for the organic compounds (see Appendix F). 15 16 14 MDLs are variable depending on the concentrations of the target analyte and similar compounds as well as potential interference from other constituents in the sampling matrix. While quality assurance considerations should be used in interpreting data near the MDL, accurate quantitative results at low range are important for developing load estimates. Table 8. Comparison of detection rates for selected analytes using SWAMP Reporting Limits vs. RMP-contracted lab results for storm water samples at Zone 4 Line A: see Appendix F for additional notes | Analyte | SWAMP
Target RL | Z4LA data,
fraction >
SWAMP RL | MDL range | Z4LA %
detection | Sample
Volume,
Liters | |--------------------------|--------------------------|--------------------------------------|-----------|---------------------|-----------------------------| | Category 1 | | | | | | | Copper (Total) | 0.01 µg/L | 45/45 | | 100% | 0.12 | | Copper (Dissolved) | 0.01 µg/L | 11/11 | | 100% | | | Mercury (Total) | 0.0002 μg/L | 112/112 | | 100% | 0.25 | | Methylmercury | $0.00005~\mu g/L$ | 55/56 | | 99% | 0.25 | | PCB congeners | 0.02 μg/L | 20/77 | | (98%) | 2.5 | | SSC | 0.5 mg/L | 392/392 | | 99% | 0.25 | | TOC | 0.6 mg/L | 40/40 | | 100% | .25 | | Nitrate as N | 0.01 mg/L | 10/12 | | (NA) | (0.15) | | Hardness (as CaCO3) | 1 mg/L | NA | | NA | NA | | Category 2 | | , | | | | | Selenium (Total) e | 0.30 µg/L | 15/30 | | 36% | 0.5 | | Selenium (Dissolved) | 0.30 μg/L | 0/5 | | 66% | | | PBDEs | NL - assume
0.02 μg/L | 18/36 | | (75%) | 2.5 | | PAHs ^g | 10 μg/L | 3/21 | | (99%) | 2.5 | | DDTs | 0.002 µg/L ^h | 14/20 | | (100%) | | | Chlordane ⁱ | 0.002 μg/L | 13/20 | | (100%) | | | Dieldrin ⁱ | 0.002 μg/L | 3/20 | | (100%) | | | Pyrethroids ^j | NL | NA | | NA? | 4 | | Bifenthrin | | | NA | | | | • Delta/Trihalomethrin | | | NA | | | | • Permethrin, total | | | NA | | | |
Carbaryl | NL | NA | NA | NA | NA | | Fipronil | NL | NA | NA | NA | NA | | Phosphorus (Total) | NL | NA | NA | NA | (with N) | | Phosphorus (Diss.) | NL | NA | NA | NA | (0.17) | 4 5 6 7 8 9 10 11 12 #### Watershed Monitoring Approach The MRP requires POC loads monitoring effort that is equivalent to conventional flow weighted composite sampling at eight sites, with an annual average of four events sampled for Category 1 analytes and one event for Category 2. The MRP allows phased implementation: Phase 1 monitoring of at least four stations, or roughly half of the effort, must be initiated by October 2011 and Phase 2 monitoring of the remaining stations must start by October 2012. After discussion of assumptions for the MRP default plan compared with alternative scenarios incorporating the recommendations for sampling frequency and laboratory data quality described above, the STLS work group agreed to pursue a watershed monitoring plan that would be roughly consistent with the MRP cost benchmark and include: A total of six watershed monitoring stations, with four to be deployed in Phase 1 (WY 2011) and an additional two stations in Phase 2 (WY 2012), subject to review after the first year to evaluate whether resources should be reallocated between watershed monitoring and EMC development elements. • Continuous turbidity monitoring (not included in the MRP) at all stations to enable turbidity surrogate regression estimation of seasonal loads of particulate associated POCs and allow for the future inclusion of other analytes and the back calculation of loads using turbidity records. • For best load estimation of mercury, PCBs and sediment at least 16 samples should be collected in a season; for planning purposes, this would be a minimum of 4 events with an average of 4 samples per event. Sampled events should target a first flush event and at least one of the larger storms of the year. Sample analyses for all stations would be performed by specific laboratories recommended on the basis of previous performance and reliability in achieving low MDLs for each parameter. In March 2011 Water board staff indicated that this STLS program with annual cost similar to the MRP benchmark of \$800,000-\$1,000,000⁸ would meet the MRP requirement for an alternative monitoring approach that addresses the priority Management Questions, with the assumption that at least 2/3 of this cost would be supported by the storm water programs (see work plan below). In July 2011 the STLS WG determined that all monitoring stations should use the same sampling methods for each parameter, and began developing a plan using automated sampling equipment (Model 6712 full size by Teledyne ISCO, hereafter "ISCO") for all parameters except methyl mercury. While evaluating available configurations of sample bottles to collect the water volumes recommended in Table [5], some modifications were made to the sampling plan to permit efficient use of four ISCOs. The STLS WG consensus plan for sampler configuration as of mid-July 2011 is shown in Table 9. Annual number of samples per site is equal to or greater than the average annual frequency specified in the MRP for all analytes except organochlorine pesticides, for which recent data have suggested a reduced regulatory priority. ⁸ Benchmark cost for default MRP monitoring (including ongoing project administration but excluding data management and reporting and contingency for false starts) was established as a range to express variation in labor costs among the participating agencies. Benchmark calculations distributed one-time start-up costs over 3 years of operation, although this assumption has limited value for actual project planning. No site-specific cost variations were assumed other than stage-discharge monitoring and calibration for sites not served by an existing USGS gauging station. ### Table 9. Sample type and target frequency of STLS sampling by analyte. | MRP | | No. of
Storms / | No. of | Frequency change | Comple | Recommended | |----------|--|--------------------|-------------------|------------------|----------------|-------------| | Category | Parameter | year | Samples/
storm | from MRP | Sample
Type | Lab | | 1 | PCBs (40 congener) | 4 | 4 | 400% | Discrete | AXYS | | 1 | Total Mercury | 4 | 4 | 400% | Discrete | MLML | | 1 | Total methyl mercury | 29 | 4 | 400% | Grab | MLML | | 1 | Dissolved Cu | 4 | 1 | 0% | Composite | BRL | | 1 | Total Cu | 4 | 1 | 0% | Composite | BRL | | 1 | Hardness | 4 | 1 | 0% | Composite | BRL | | 1 | SSC (GMA) | 4 | 8 | 800% | Discrete | EBMUD | | 1 | Nitrate as N and Total
Phosphorous | 4 | 4 | 400% | Discrete | EBMUD | | 2 | Dissolved phosphorus | 4 | 4 | 400% | Discrete | EBMUD | | 1 | TOC | 4 | 2.5 | 250% | Discrete | CAS? | | 1 | Toxicity – water column | 4 | 1 | 0% | Composite | TBD | | 2 | Pyrethroids | 4 | 4 | 1600% | Composite | AXYS? | | 2 | Carbaryl | 4 | 4 | 1600% | Composite | DFG – WPCL? | | 2 | Fipronil | 4 | 4 | 1600% | Discrete | DFG – WPCL? | | 2 | Chlordane, DDTs, Dieldrin | 0 | 0 | -100% | N/A | N/A | | 2 | Dissolved Se (collect with Dissolved Cu) | 4 | 1 | 400% | Composite | BRL | | 2 | Total Se (collect with Total Cu) | 4 | 1 | 400% | Composite | BRL | | 2 | PBDE | 2 | 1 | 200% | Discrete | AXYS | | 2 | PAH | 2 | 1 | 200% | Discrete | AXYS | 3 5 6 7 8 9 1 2 ### Watershed Monitoring Plan This section contains recommendations in two categories. The <u>core plan</u> is the minimum recommendation to meet the requirements for an alternative equivalent approach to the POC Loads Monitoring in the MRP. Additional <u>plan options</u> may be considered subject to the availability of additional resources, either for the current participants or by leveraging resources of additional programs or partners in the future. 10 11 12 The core plan comprises 6 sites, using the sampler configuration plan in Table [6]: 13 14 • Representative long-term trends: four sites selected above for Phase 1 15 16 • Sites downstream of planned management actions: two sites to be selected in late 2011 for Phase 2. As suggested by the May SPLWG meeting, Phase 2 design ⁹ Two additional dry weather methyl mercury grab sampling events, required by the MRP, will occur during station set-up in September and shutdown in April or May. may involve reevaluating the relative allocation of effort for watershed monitoring and Source Area Monitoring. 2 3 4 5 6 7 1 The STLS is developing a Quality Assurance Project Plan and Field Manual with Standard Operation Procedures; these will document details of equipment and methods, to be summarized in a 2012 revision of Appendix F. The first year of monitoring in WY11-12 may use some special method variations or spreading of effort to field-test methods or resolve uncertainties in the long-term design approach. 8 9 Should additional resources become available, plan options could include: 10 11 12 13 14 15 - Accelerating Core Plan activities on an earlier schedule. - Adding other analytes where compatible with the STLS sampler configuration shown in Table [6]. For example, a separate RMP Strategy for dioxins has developed a proposal for including dioxins analyses for some samples collected at STLS sites operated by the RMP. 16 17 18 19 20 21 22 The STLS team will not produce a detailed written interpretive report of WY11-12 results, but will provide a limited summary of the monitoring activities for purposes of the RMP and MRP. SFEI will present a preliminary review of the first year's data for discussion at STLS and SPLWG meetings likely schedules May, June, and July 2012. An integrative 2-year report will be prepared in late 2013, and will be incorporated in BASMAA's Integrated Monitoring Report for MRP reporting requirements. 232425 23 26 ## Source Area Runoff Monitoring - 27 The RWSM literature review identified several gaps in available information about - 28 EMCs. As an alternative to starting reconnaissance for source area monitoring sites, - 29 SFEI began exploratory work with an approach suggested at the May 2011SPLWG - 30 meeting that uses available data from sediment samples collected in storm drain - 31 conveyances. Results of this exploration and potential implications for source area runoff - 32 monitoring will be reviewed in a 2012 version of the MYP Appendix G. 33 34 ## **Adaptive Updates** 36 35 - This MYP is a working document and will require revisions as new information and data - are reviewed for POCs on the existing priority list, or new pollutants are identified as - 39 regional priorities. Updated working versions of the MYP will be incorporated in - 40 BASMAA Monitoring Status Reports or Urban Creeks Monitoring Reports related to - MRP requirements. The next three revisions are shown below along with the timeframes - in which the added or updated materials listed below each may be incorporated: ### 1 Version 2012 A (through December 2011): - Update on preliminary EMC explorations and recommendations for EMC development studies - Updated Appendix F with details of watershed monitoring sampling procedures, & QA, with reference to QAPP, field Manual, and field training materials; also documentation of procedures for coordinating management, QA/QC of watershed monitoring data - Review priorities for watershed monitoring data vs. EMC studies, document potential scenarios for future allocations of STLS effort - Selection and rationale for two additional candidate sites to begin watershed monitoring in WY 2013. - Draft planning timeline for future data reviews (e.g. trends analyses, integration with spreadsheet modeling) Version 2012 B (through June 2012): - Review of first year data and experience, recommended changes to MYP watershed monitoring design, if applicable - Coordination with RMP monitoring strategy, as applicable - Update on Regional Watershed Spreadsheet Model development, study designs for preliminary test load estimates for selected POCs and sediment, -
Updates to work plan and descriptions of future planned studies 23 Version 2013 A (through December 2012): - Approach for preparing integrated monitoring report (draft in September 2013) - Coordination with RMP monitoring strategy, as applicable - Updates to work plan and descriptions of future studies - Timeframe for next MYP version(s) and adaptive updates As the primary stakeholder forum, the STLS Team will track these various needs and set priorities for further MYP updates. The SPLWG will review these updates, at least annually but ideally several times per year, to track progress according to the RMP Master Plan, or at milestones such as the following: - Trends power analysis, after accumulation of appropriate minimum number of samples. Revisions of the MYP in 2012 will develop a provisions timeframe for trends analyses over the next 3-5 years. - Bay Modeling milestones as they become established through Modeling Strategy ## Workplan and Detailed RMP Task Descriptions | 2 | | |----|---| | 3 | This section outlines the 5-year STLS workplan for both the RMP and stormwater | | 4 | programs acting collaboratively through the Bay Area Stormwater Management Agencies | | 5 | Association (BASMAA) (see Table10), and presents capsule summaries of RMP | | 6 | workplan tasks for the same time period as guided by the RMP Master Plan. The budgets | | 7 | and scopes shown below are as of spring 2011 and do not reflect revisions that may be | | 8 | proposed later in 2011. Detailed task scopes for future years will be prepared as part of | | 9 | the annual planning process with STLS and SPLWG oversight. | | 10 | | ## 1A) Regional Watershed Spreadsheet Model Development and Support. **Objective:** Develop and use GIS-based spreadsheet model for regional load estimation. **Deliverables:** Load estimates for priority pollutants of concern and sediment; see 2012 study proposal for more details on near-term activities. **Milestones and Linkages to other Projects:** [to be included in future Appendix B] **Project Participants: RMP** **Due Date:** [to be included in future Appendix B] **RMP Contributions and Years:** 2011 approved \$20,000; 2012 proposed \$20,000; 2013-2015 TBD. Total Cost: TBD, ### for BASMAA final review **Table 10.** Preliminary five-year STLS workplan. Numbers indicate budget allocations or planning projections in \$1000s. Stormwater programs budgets interpolated from BASMAA Fiscal Year budgets (regional reporting budgets not shown). Budget 2 3 numbers shown for years after 2012 are projected, subject to annual authorization processes of RMP and BASMAA. | Tool: ID | Funding | Tools December 2 | 0044 | 0040 | 0040 | 004.4 | 0045 | |--------------|---------|--|-------|------|------|-------|------| | Task ID
1 | Agency | Task Description Watershed and Associated Bay Modeling | 2011 | 2012 | 2013 | 2014 | 2015 | | 1A | | Regional Watershed Spreadsheet Model | | | | | | | 1A.1 | RMP | Phase I – Water, Sediment, PCBs and Mercury | 20 | 20 | | | | | 1A. 2 | RMP | Phase II – Other Pollutants of Concern | | | 20? | | | | 1A.3 | RMP | Phase III – Periodic Updates | | | | TBD | TBD | | 1B | RMP | Coordination with Bay Margins Modeling | | | TBD | TBD | | | 1C | TBD | HSPF dynamic modeling | | | | | TBD | | 2 | RMP | Land Use/Source Area Specific EMC Development and Monitoring | 20 | 80 | TBD | TBD | TBD | | 3 | | Small Tributaries Monitoring | | | | | | | 3.1 | BASMAA | Multi-Year Plan Development | 15 | | | | | | 3.2 | BASMAA | Standard Operating and Quality Assurance Procedures | 40 | | | | | | 3A | RMP | Monitor Two Representative Small Tributaries | 300 | 328 | 300 | 300 | 300 | | 3AB.1 | BASMAA | Monitor Two to Four Representative Small Tributaries or Sites Downstream of Management Actions | 380 | 850 | 700 | 700 | 700 | | 3AB.2 | BASMAA | Quality Assurance and Information Management | 25 | 30 | 40 | 40 | 40 | | 4 | RMP | Reporting, Stakeholder Administration and Adaptive Updates | | | TBD | TBD | | | RMP Total | | 340 | 428 | TBD | TBD | TBD | | | BASMAA Total | | 460 | 880 | TBD | TBD | TBD | | | Total | | 800 | 1,308 | TBD | TBD | TBD | | | 1 | 1B) Coordinate STLS with Bay Margins Modeling. | |----------------|---| | 2
3
4 | Objective: Identification of high-leverage watersheds contributing to POC impairment in S.F. Bay. | | 5
6
7 | Deliverables: Timely coordination and exchange of information between STLS and Bay Margins modeling Work Groups. | | 8
9
10 | Milestones and Linkages to other Projects: Depends on Modeling Strategy | | 10
11
12 | Project Participants: RMP | | 13
14 | Due Date: Depends on Modeling Strategy | | 15
16 | RMP Contributions and Years: 2013-2015 TBD? | | 17
18 | Total Cost: TBD | | 19
20 | 2) Land Use/Source Area Specific EMC Development and Monitoring. | | 21
22
23 | Objective: Calibrate RWSM loading estimates to Bay Area specific conditions and POCs. | | 24
25
26 | Deliverables: Refined EMCs or other modeling coefficients for RWSM; see 2012 study proposal for more details on near-term activities. | | 27
28
29 | Milestones and Linkages to other Projects: Coordinate with 1A, RWSM Development. | | 30
31 | Project Participants: RMP | | 32
33 | Due Date: TBD | | 34
35
36 | RMP Contributions and Years: 2011 approved \$20,000; 2012 proposed \$80,000; 2013-2015 TBD. | | 37
38 | Total Cost: TBD | | 39
40 | 3.1) Development of STLS Multi-Year Plan | | 41
42
43 | Objective: Develop alternative monitoring approach to POC Loads Monitoring that meets objectives of STLS and MRP; facilitate consistent implementation | | 44
45
46 | Deliverables: Consensus STLS MYP document for timely implementation of required stormwater monitoring. | | 1 | Milestones and Linkages to other Projects: To be coordinated with RMP 3A and MRP | |----|--| | 2 | reporting requirements (initial Phase 1 results in late.2012) | | 3 | | | 4 | Project Participants: BASMAA | | 5 | | | 6 | Due Date: Selection of monitoring methods and Phase 1 sites by July 2011; sites for | | 7 | Phase 2 monitoring by January 2012 | | 8 | | | 9 | RMP Contributions and Years: (review using 2010 available funds); BASMAA | | 10 | funding 2011: \$15,000 | | 11 | | | 12 | Total Cost: BASMAA \$15,000 one-time | | 13 | | | 14 | 3.2) Stormwater Programs - Monitoring, Standard Operating and Quality Assurance | | 15 | Procedures. | | 16 | | | 17 | Objectives: Ensure that alternative monitoring methods in STLS meet MRP | | 18 | requirements for SWAMP comparability and reporting formats; provide documentation | | 19 | and facilitate consistent implementation | | 20 | • | | 21 | Deliverables: Quality Assurance Project Plan, Standard Operating Procedures | | 22 | | | 23 | Milestones and Linkages to other Projects: To be coordinated with RMP 3A and MRP | | 24 | reporting requirements (initial Phase 1 results in late.2012) | | 25 | | | 26 | Project Participants: BASMAA | | 27 | | | 28 | Due Date: August 2011 | | 29 | | | 30 | RMP Contributions and Years: RMP N/A; BASMAA funding 2011: \$40,000 | | 31 | | | 32 | Total Cost: BASMAA \$40,000 one-time | | 33 | : | | 34 | | | 35 | | | 36 | 3A) Monitor Representative Small Tributaries. | | 37 | • | | 38 | Objective: Collect POC stormwater data to be used for tracking long-term trends in | | 39 | loading to S.F. Bay | | 40 | | | 41 | Deliverables: small tributaries monitoring data | | 42 | | | 43 | Milestones and Linkages to other Projects: | | 44 | | | 45 | Project Participants: RMP, BASMAA | | 46 | | | 1 | Due Date: Exploratory watershed characterization results by June 2011; Phase 1 | |----|---| | 2 | monitoring begins October 2011; Phase 2 monitoring begins October 2012 | | 3 | | | 4 | RMP Contributions and Years: 2011 approved \$300,000; 2012 proposed \$328,000; | | 5 | 2013-2015 [\$300,000/year projected]; BASMAA funding \$380,000 2011, TBD 2013- | | 6 | 2015 (see 3A/B.1 below) | | 7 | | | 8 | Total Cost: RMP: [\$300,000/year projected in RMP Master Plan?] | | 9 | Total Cost. Rivir: [4500,000/year projected in Rivir Waster Flair.] | | 10 | 3A/B.1) Monitor Sites Downstream of Management Actions. | | 11 | 51(D.1) Monitor Sites Downstream of Management Metions. | | 12 | Objectives: Collect POC stormwater data to be used for tracking potential load | | 13 | reductions downstream of Management Actions. | | | reductions downstream of Management Actions. | | 14 | Deliverebles Manitorius dete | | 15 | Deliverables: Monitoring data. | | 16 | MClark and a LTC large of a Alara Day Carton | | 17 | Milestones and Linkages to other Projects: | | 18 | Desired Desired Control DACIMAA | | 19 | Project Participants: BASMAA | | 20 | | | 21 | Due Date: Phase 2 monitoring begins October 2012 | | 22 | | | 23 | RMP Contributions and Years: N/A. BASMAA funding up to \$850,000 for all | | 24 | monitoring including 3A and setup in 2012, TBD 2013-2015 | | 25 | | | 26 | Total Cost: TBD. | | 27 | | | 28 | | | 29 | 3A/B.2) Stormwater Programs ongoing Quality Assurance and Data Management. | | 30 | | | 31 | Objective: implement and document QA procedures and reporting for SWAMP | | 32 | comparability. | | 33 | | | 34 | Deliverables: QA review and data management. | | 35 | | | 36 | Milestones and Linkages to other Projects: To be coordinated with Task 3A/B.1 and | | 37 | MRP reporting requirements. | | 38 | | | 39 |
Project Participants: (BASMAA | | 40 | | | 41 | Due Date: Ongoing Quality Assurance and Data Management; BASMAA funding | | 42 | | | 43 | RMP Contributions and Years: N/A; BASMAA funding 2011: \$25,000, 2012: | | 44 | 30,000, 2013-2015 TBD | | 45 | | | 46 | Total Cost: TRD | | 1
2
3 | Phase 1 setup, station operation and laboratory analyses: \$ Quality Assurance Project Plan, Standard Operating Procedures and Information Management: | |--|--| | 4
5 | 4) Reporting, Stakeholder Administration and Adaptive Updates. | | 6
7
8
9 | Objectives: Report results at agreed-upon intervals; support future STLS decision-making through facilitation of stakeholder processes and timely updates to STLS MYP. | | 10 | Deliverables | | 11
12 | Milestones and Linkages to other Projects | | 13
14 | Project Participants: BASMAA (initial MYP draft); RMP (ongoing) | | 15
16
17 | Due Date: WY 2012 Watershed Monitoring Plan complete by July 2011; other due dates TBD. | | 18
19
20 | RMP Contributions and Years: \$2012 proposed \$0; 2013-2015 TBD. | | 21
22
23 | Total Cost: TBD | | 24 | References | | 25
26
27 | Ackerman, D, Stein, E.D., and K. J. Ritter. 2011. Evaluating performance of stormwater sampling approaches using a dynamic watershed model. Environ Monit Assess 180:283–302. | | 28
29
30
31 | David, N., McKee, L.J., Black, F.J., Flegal, A.R., Conaway, C.H., Schoellhamer, D.H., Ganju, N.K., 2009. Mercury concentrations and loads in a large river system tributary to San Francisco Bay, California, USA. Environmental Science and Technology 28, No. 10, 2091–2100. | | 32
33
34
35
36
37 | David, N., Gluchowski, D.C, Leatherbarrow, J.E, Yee, D., and McKee, L.J, in review. Evaluation of Loads of Mercury, Selenium, PCBs, PAHs, PBDEs, Dioxins, and Organochlorine Pesticides from the Sacramento-San Joaquin River Delta to San Francisco Bay. A Technical Report of the Sources Pathways and Loading Work Group of the Regional Monitoring Program for Water Quality: SFEI Contribution #xxx. San Francisco Estuary Institute, Oakland, CA. xx | | 38
39
40
41
42
43
44
45 | Gilbreath, A.N., Yee, D., and McKee, L.J., in review. Concentrations and loads of trace contaminants in Zone 4 Line A, a small urban tributary, San Francisco Bay, California. A Technical Report of the Sources Pathways and Loading Work Group of the Regional Monitoring Program for Water Quality: SFEI Contribution #xxx. San Francisco Estuary Institute, Oakland, CA. xx pp. | - 1 Greenfield, B., Klatt, M., and McKee, L., 2010. Exploratory categorization of watersheds for - 2 potential stormwater monitoring in San Francisco Bay. A technical memo for the Sources - 3 Pathways and Loading Workgroup of the Regional Monitoring Program for Water Quality. San - 4 Francisco Estuary Institute, Oakland, CA. (included as Appendix D) Ha, S.J. and M.K. Stenstrom. 2008. Predictive Modeling of Storm-Water Runoff Quantity and Quality for a Large Urban Watershed. J. Environ. Eng., 134(9), 703-711. 8 - 9 Jones, C., Yee, D., Davis, J., McKee, L., Greenfield, B., Melwani, A. and M. Lent, 2011. - 10 Conceptual Model of Contaminant Fate on the Margins of San Francisco Bay. Draft, A - 11 Technical Report of the Contaminant Fate Work Group of the Regional Monitoring Program for - Water Quality: SFEI Contribution #xxx. San Francisco Estuary Institute, Oakland, CA. xx pp. - 13 Draft April 2011. 14 - Leatherbarrow, J.E., L.J. McKee, D.H. Schoellhamer, N.K. Ganju, and A.R. Flegal. 2005. - 16 Concentrations and loads of organic contaminants and mercury associated with suspended - 17 sediment discharged to San Francisco Bay from the Sacramento-San Joaquin River Delta, - 18 California RMP Technical Report. SFEI Contribution 405. San Francisco Estuary Institute. - 19 Oakland, CA. 20 - 21 Leecaster, M.K., Schiff, K. and L.L. Tiefenthaler, 2002. Assessment of efficient sampling - designs for urban stormwater monitoring. Water Research 36:1556–1564 23 - Lent, M., Oram, J., and McKee, L., 2009. Guadalupe Watershed Model: Year 1 Report. RMP Technical Report: SFEI Contribution #564. San Francisco Estuary Institute, Oakland, CA. 49 pp - 26 + Appendices. 27 - 28 Lent, M., and McKee, L.J, in review. The Use of HSPF for modeling hydrology, suspended - sediment, mercury, and PCB loads in the Guadalupe Watershed: Final Report. A Technical - 30 Report of the Sources Pathways and Loading Work Group of the Regional Monitoring Program - 31 for Water Quality: SFEI Contribution #xxx. San Francisco Estuary Institute, Oakland, CA. xx pp - 32 + Appendices. 33 - Lewicki, M. and L. McKee. 2009. Watershed Specific And Regional Scale Suspended Sediment - 35 Load Estimates For Bay Area Small Tributaries. San Francisco Estuary Institute Contribution - 36 #566, December 2009 37 - 38 McKee, L., Leatherbarrow, J., Eads, R., and Freeman, L., 2004. Concentrations and loads of - 39 PCBs, OC pesticides, and mercury associated with suspended sediments in the lower Guadalupe - 40 River, San Jose, California. A Technical Report of the Regional Watershed Program: SFEI - Contribution #86. San Francisco Estuary Institute, Oakland, CA. 79pp. - 43 McKee, L., Leatherbarrow, J., and Oram, J., 2005. Concentrations and loads of mercury, PCBs, - and OC pesticides in the lower Guadalupe River, San Jose, California: Water Years 2003 and - 45 2004. A Technical Report of the Regional Watershed Program: SFEI Contribution 409. San - 46 Francisco Estuary Institute, Oakland, CA. 72pp. | 1 | |---| | 1 | | | | • | | | - 2 McKee, L., Oram, J., Leatherbarrow, J., Bonnema, A., Heim, W., and Stephenson, M., 2006. - 3 Concentrations and loads of mercury, PCBs, and PBDEs in the lower Guadalupe River, San Jose, - 4 California: Water Years 2003, 2004, and 2005. A Technical Report of the Regional Watershed - 5 Program: SFEI Contribution 424. San Francisco Estuary Institute, Oakland, CA. 47pp + - 6 Appendix A and B. - 8 McKee, L.J., Ganju, N.K., Schoellhamer, D.H., 2006. Estimates of suspended sediment entering - 9 San Francisco Bay from the Sacramento and San Joaquin Delta, San Francisco Bay, California. - 10 Journal of Hydrology, 323, 335-352. 11 - McKee, L.,. Leatherbarrow, J., Eads, R. and L. Freeman. 2004. Concentrations and Loads of - 13 PCBs, OC Pesticides, and Mercury Associated with Suspended Particles in the Lower Guadalupe - River, San Jose, California. San Francisco Estuary Institute Contribution #86. 79pp. 15 - McKee, L.,. Gilbreath, and R. Eads. 2009. Concentrations and Loads of Trace Contaminants in - 17 the Zone 4 Line A Small Tributary, Hayward, California: Water Year 2007. San Francisco - 18 Estuary Institute Contribution #563, December 2009 19 - 20 Melwani, A., Lent, M., Greenfield, B., and McKee, L., 2010. Optimizing sampling methods for - 21 pollutant loads and trends in San Francisco Bay urban stormwater monitoring. A technical report - for the Sources Pathways and Loading Workgroup of the Regional Monitoring Program for - Water Quality. San Francisco Estuary Institute, Oakland, CA. (included as Appendix C) 24 - 25 Surface Water Ambient Monitoring Program (SWAMP), 2008. Quality Assurance Program - 26 Plan, Version 1.0. Surface Water Ambient Monitoring Program Quality Assurance Team, - 27 September 2008. 28 - 29 San Francisco Estuary Institute, (SFEI) 2009. RMP Small Tributaries Loading Strategy. SFEI - 30 Contribution #585 (Draft). San Francisco Estuary Institute, Oakland, CA. xxpp. 31 - 32 SFRWQCB, 2009. California Regional Water Quality Control Board San Francisco Bay Region - 33 Municipal Regional Stormwater NPDES Permit, Order R2-2009-0074, NPDES Permit No. - 34 CAS612008. Adopted October 14, 2009. 279pp. 35 | 1 | List of Appendices | |----------|--| | 2 | | | 3 | Appendix A – References and Resources for PCBs and Mercury-related Activities by the | | 4 | Regional Monitoring Program and BASMAA. | | 5 | | | 6 | Appendix B – Regional Watershed Spreadsheet Model Construction and Calibration | | 7 | (to be included in a 2012 version) | | 8 | | | 9 | Appendix C - Optimizing Sampling Methods for Pollutant Loads and Trends in San Francisco | | 10
11 | Bay Urban Stormwater Monitoring. | | 12 | Appendix D - Exploratory Categorization of Watersheds for Potential Stormwater Monitoring in | | 13 | San Francisco Bay. | | 14 | San Trancisco Bay. | | 15 | Appendix E - Watershed Characterization Field Study | | 16 | | | 17 | Appendix F – Sampling and Analysis: Quality Assurance | | 18 | | | 19 | Appendix G – EMC Development and Source Area monitoring | | 20 | (to be included in a 2012 version) |